New Mexico Statewide Lidar Acquisition

NM Elevation Data Planning and Acquisition Subcommittee NM Geospatial Advisory Committee

Subcommittee Members

Subcommittee Chair: Mike Inglis, UNM EDAC

NM GAC Chair: Gar Clarke, NM DolT

Mike Timmons, NM Bureau of Geology

Caeri Thomas, Mid-Region Council of Governments

Erle Wright, Santa Fe County

Paul Neville, UNM Earth Data Analysis Center


Chandra Bales, UNM Earth Data Analysis Center

John Peterson, USACE

Matt Dorsey, US BOR

Candace Bogart, USFS

Kerri Mich, US NRCS


Corrales (MRCOG 2010) Classified by Elevation

New Mexico Elevation Data— Out of Date and Out of Sync

Existing Elevation Data Sets

Out of Date: Most > 40 yrs old
 Data range from 15 yrs old to > 70 yrs old

Spatial Resolution: 33 ft (10 m), 98 ft (30 m)

Vertical Accuracy: 3.3–6.6 ft (1–2 m)

to 36-131 ft (11-40 m)

to Unknown

La Cueva and Surroundings 10-m DEM (NED) Hillshade

La Cueva and Surroundings Lidar Last Return Hillshade

Quality Level 2 (QL2) Lidar Data Sets


• Spatial Resolution: 2 ft or better

Vertical Accuracy: 3.9 in (10 cm) or better


Interactive image comparisons:

https://edac.unm.edu/projects/lacueva/

Better Land Characterization → More Accurate Results!


2000 feet


What is lidar?

- lidar: light detection and ranging
 - sometimes called 3D laser scanning
 - or laser elevation profiling
- Lidar measures distances to the Earth using laser pulses
- Processed pulses give precise 3D info about surface shape and features
- Result: A dense, detail-rich cloud of elevation points
- Point clouds yield many geospatial products:


1-ft Contours, 2-ft Bare Earth DEMs, Digital Surface Models (forest canopy, floodplain maps, urban canyon surface, structure surface, building footprints, etc.), Elevation Profiles, Detailed Hillshade/Slope/Aspect Maps ...


Lidar Products


Lidar Point Cloud, Colored by Elevation La Cueva Area (Valles Caldera Project, 2010)


Surface Model


Side-View Profile

Lidar Products from the Santa Fe County Project: Embudo

Perspective View of Embudo Area: NW to SE, across Rio Grande Santa Fe County Project 2014, QL2 Lidar Data


Blue: Water Brown: Ground Points

View using TIN Surface (image width: 0.5 mile elevation difference: 150 ft)

Lidar Products from the Santa Fe County Project: Embudo

Perspective View of Embudo Area: NW to SE, across Rio Grande Santa Fe County Project 2014, QL2 Lidar Data


Blue: Water Green: Trees, Shrubs, some Buildings View using TIN Surface blended with Intensity Layer


Brown: Ground Points

Lidar Products from the Santa Fe County Project: Embudo

Planimetric View of Embudo Area, across Rio Grande Santa Fe County Project 2014, QL2 Lidar Data


Blue: Water Purple: Projected Flooding—water 30 ft over riverbanks View using TIN Surface


NM Lidar Update


- Santa Fe County
- Rio Hondo/Animas
- Curry/Roosevelt Counties
- Taos County
- Not QL2 and/or
 Not Publicly Available

Funding Sources:
Santa Fe County
County, some USGS

Rio Hondo/Animas Watersheds FEMA

Curry/Roosevelt Counties NRCS, some USGS/FEMA

Taos County–Upper Rio Grande Watershed FEMA, some USGS


Value to New Mexico from Enhanced Elevation Data (QL2 Lidar Data)


- New Mexico's Greatest Concern: WATER
 watershed, drainage, runoff, drinking water, irrigation, flooding, floodplain,
 evaporation, water resource protection and delivery ...
- Economic Development and Tourism
- Wildfire and Urban Impacts flood hazard/risk, emergency response/mitigation, fuel load, access, recovery ...
- Transportation and Utility Corridors
- Urban Growth and Planning
- Forest Management restoration, thinning to increase water yield, post-fire mass wasting ...
- Energy Development oil and gas, solar, wind
- Homeland Security and Defense military installations, national laboratories, WIPP, 200-mi border with Mexico
- Tribal Lands
- Agricultural Demands irrigation, grazing, dryland farming ...


LiDAR over Coconino Forest from NAU

Active Oil & Gas Leases


Potential Wind / Solar Sites


Wildfire Footprint, 2000–2013

Sensitive Watersheds for Public Water Supply


Lidar Products from the Santa Fe County Project: Moriarty


Red: Buildings > 800 sq ft area Green: Vegetative Canopy

Blue: Water Drainage/Flowlines, 3rd order and higher

Lidar Products from the Santa Fe County Project: Moriarty


Close-up, 1:2,000 scale
Center-pivot irrigation
with drainage/flowlines
Derived from Lidar


Close-up, 1:2,000 scale
Derived from 10-m NED

Examples of Lidar Products (Upper Pecos)


First Return/Shaded Relief
Derived from Lidar
2-ft resolution
10-cm (0.3-ft) elevation

Aerial Photo
NAIP 2014
1-m (3.3-ft) resolution
No elevation

Examples of Lidar Products (Upper Pecos)


Buildings and Canopy
Derived from Lidar Point Cloud
Elevation Data


DRG (Digital Raster Graphic)
Digitized from 7.5" Quad
No Elevation Data


Red: Building > 200 sq ft area

Dk Green: Tree > 20 ft Orange: Shrubland 0.5–4 ft

Khaki: Woodland, Small Tree 4–20 ft Goldenrod: Herbaceous Cover 1–6 in

Questions?


Remember: Better Land Characterization → More Accurate Results!

Thank You

NM Statewide Lidar Acquisition: Contacts

Gar Clarke NM DoIT, NM GAC Chair george.clarke@state.nm.us

Mike Inglis UNM Earth Data Analysis Center, minglis@edac.unm.edu

Subcommittee Chair

Mike Timmons NM Bureau of Geology mtimmons@gis.nmt.edu

Erle Wright Santa Fe County

Paul Neville UNM EDAC pneville@edac.unm.edu

ewright@co.santa-fe.nm.us